

EVALUATING WHETHER RISK AND NEEDS ASSESSMENTS ARE PRODUCING EXPECTED RESULTS

SUCCESSSES

States have adopted validated screening and assessment tools to identify youth's risk of reoffending and service needs.

States that Require the Use of Risk Assessments

States that Require the Use of Mental Health Screening

Source: jggs.org

CHALLENGES

States struggle to ensure that assessment results are actually used to inform key decisions.

USING THE RESULTS OF RISK AND NEEDS ASSESSMENTS TO MAKE EFFICIENT SUPERVISION AND SERVICE DECISIONS

QUESTIONS AND RECOMMENDATIONS

How to use the results of validated risk and needs assessments to guide system decisions and improve outcomes for youth

KEY QUESTIONS POLICYMAKERS AND AGENCY LEADERS SHOULD ASK

- » Are risk screening and assessment tools used to divert youth who are at a low risk of reoffending from formal system supervision and to ensure that incarceration is used sparingly?
- » Are limited resources for services prioritized for youth who are at a moderate or high risk of reoffending?
- » What is the average length of stay for incarcerated youth and time spent on supervision for youth in the community, and are these decisions based on objective risk and need criterion?

KEY RECOMMENDATIONS FOR IMPROVING YOUTH OUTCOMES

- » Establish statutory requirements on the use of risk screening and assessment results to guide diversion, disposition, and length of stay decisions.
- » Require that funding for services is used for primarily moderate- and high-risk youth.
- » Track the use and costs of community supervision, incarceration, and services by youth's risk level, and require that an annual report on this data is submitted to the legislature.

The Council of State Governments Justice Center prepared this infographic with support from, and in partnership with, the John D. and Catherine T. MacArthur Foundation and the Bureau of Justice Assistance (BJA), U.S. Department of Justice under grant number 2012-CZ-BX-K071. The Office of Juvenile Justice and Delinquency Prevention, U.S. Department of Justice is also a sponsor of and provided guidance on the content of the paper. The opinions and findings in this document are those of the authors and do not necessarily represent the official position or policies of the John D. and Catherine T. MacArthur Foundation (MacArthur Foundation), the U.S. Department of Justice, or the members of the Council of State Governments.